CEDAR Support from the CCMC: The Model Challenges Barbara A Emery CCMC Workshop January 16-20, 2012 Key Largo, FL # 5 CEDAR (Coupling, Energetics and Dynamics of Atmospheric Regions) Models at the CCMC - IRI (International Reference Ionosphere, also free source in the community) - TIE-GCM (Thermosphere-Ionosphere-Electrodynamics General Circulation Model, 67 RoR, also free source) - CTIP/e (Coupled Thermosphere-Ionosphere Plasmasphere, 153 RoR) - SAMI2/3-HWM93 (87 RoR, SAMI2 free source) - USU-GAIM (USU-IFM background, 102 RoR) ## History - First CEDAR CCMC Challenge Workshop in June 2009 at CEDAR Workshop in Santa Fe, NM - Second CEDAR CCMC Challenge Workshop in June 2010 at CEDAR Workshop in Boulder, CO - Third CEDAR CCMC Challenge Workshop joint with GEM in June 2011 in Santa Fe, NM along with first climatology workshop - Fourth CEDAR CCMC Challenge Workshop at the mini-GEM Workshop in December 2011 in San Francisco, CA ## **Key Players** - Masha Kuznetsova and Ja Soon Shim of CCMC - Barbara Emery of HAO/NCAR for workshop coordinator, data coordinator, etc - Many others in the CEDAR community as modelers, data providers, interested participants. ### First Workshop at CEDAR June 2009 - http://cedarweb.hao.ucar.edu/wiki/index.php/2009 Workshop:CED AR ETI Challenge - 2009 Workshop:CEDAR ETI Challenge - CEDAR Electrodynamics Thermosphere Ionosphere Modeling Challenge - Anasazi South, 1930-2130, 29 June 2009, Santa Fe, NM - Conveners - Maria Kuznetsova Barbara Emery Jan Sojka Aaron Ridley John Holt Jiuhou Lei - Focus on climatology from: The International Space Science Institute in Bern, Switzerland, was the host of an ionospheric modeling challenge in 2008 based on the year-long incoherent scatter radar (ISR) runs of EISCAT, Svalbard, and Poker Flat (PFISR) from March 2007 to March 2008. ## 2009 Summary Periods - CEDAR Climatology 'year': March 1, 2008 to March 31, 2009 (07060-08091) - 3 moderate storms: 07091, 07142, 08059 - 3 quiet periods: 07079, 07190, 07341 - GEM Storm Event Studies - 6 UT 29 Oct 2003 to 6 UT 30 Oct 2003 (03302-03303 'Halloween Storm') - 12 UT 14 Dec 2006 to 0 UT 16 Dec or 24 UT 17 Dec 2006 (06348-06349 'AGU Storm') - 0 UT 31 Aug 2001 to 0 UT 01 Sep or 24 UT Aug 2001 (01243) - 10 UT 31 Aug 2005 to 12 UT 01 Sep 2005 (05243-05244) ## 2009 Summary Data for ETI Challenge - Electrodynamic as Viz from Jicamarca ISR, JULIA, and estimates using ground-based equatorial daytime ground magnetometers (Dave Anderson/Koki Chau) (Equatorial electrodynamics tied to high-latitudes through under and over-shielding.) - Thermosphere - Neutral density at 400 km from CHAMP and satellite drag (Bruce Bowman) - Exospheric neutral temperature from GUVI/TIMED (Bob Meier) - Neutral Winds from FPI 630 nm - Ionosphere: - Ne as vertical TEC from ground-based madrigal and COSMIC; NmF2 and hmF2 from ISRs and COSMIC; and electron density at 400 km from CHAMP - Te and Ti from ISRs http://ccmc.gsfc.nasa.gov/support/CETI2010/events studies.php Limited to 1-dimensional time-series data for a single station or satellite track. ## Storms (GEM) vs Climatology (CEDAR) - GEM models are in the magnetosphere or in high-latitudes. Geomagnetic storms rely on the source input of the solar wind and IMF, where radiation is a minor secondary input. - CEDAR ionospheric and thermospheric models have 3 source inputs: - EUV radiation globally - Solar wind and IMF at high-latitudes - Tides especially at low latitudes, gravity waves and planetary waves (e.g. Sudden Stratospheric Warmings) from below. ## Why is Climatology Important? - Solar minimum conditions have least EUV, so we can see the largest effects of other sources. - If we cannot get quiet conditions right, we don't have the right physics in the model. - Magnetic storms can be 'fitted' by changing the Joule heat factor, the convection model, or other things in the model. - Also of interest is the variability ('weather') seen in quiet conditions which can be quite large and is suspected to be from lower boundary sources. ## DE3 non-migrating tide (4 peaks at 20LT) at the equatorial anomaly peaks From Immel et al., GRL, doi:10.1029/2006GL026161, 2006. SH is mirror of NH. ### Sources from Below WACCM (Whole Atmosphere Community Climate Model) variability in the meridional wind with constant solar radiation and no highlatitude forcing at 46S in summer. v (m/s) - *Thermosphere day-night diurnal tides but strong variability from thunderstorms. - Semi-diurnal tides - Variability in mesosphere and propagating tides amplified - •Tides ~50km - •Lower stratosphere effects of thunderstorms below. #### Mapping the Weddell Sea Anomaly – NmF2 night>day Burns, A. G., Z. Zeng, W. Wang, J. Lei, S. C. Solomon, A. D. Richmond, T. L. Killeen, and Y.-H. Kuo, The behavior of the F2 peak ionosphere over the South Pacific at dusk during quiet summer conditions from COSMIC data, *J. Geophys. Res.*, *113*, A12305, doi:10.1029/2008JA013308, 2008. #### Global Mean Density at 400 km during 1996 and 2008 ## Second Workshop at CEDAR June 2010 - http://cedarweb.hao.ucar.edu/wiki/index.php/2010 Works hop:CEDAR ETI Challenge - 2010 Workshop:CEDAR ETI Challenge - CEDAR Electrodynamics Thermosphere Ionosphere (ETI) Challenge - 1030-1230, 25 June 2010, Boulder, CO - Conveners - Maria Kuznetsova - JaSoon Shim - Barbara Emery - Aaron Ridley - Jiuhou Lei ## Metrics, Year Run, TEC 2-D Data? - Selected 2010 Discussion Topics were: - What metric(s) should be used for model comparisons? What formula(e) should be used for skill score calculations? Should there be any type of threshold-based/utility metrics especially for storm modeling? - Should modelers and the CCMC run the entire climatology 'year' (13-months from March 2007 through March 2008) for all models and make all model output available for the entire year? If so, what parameters? - How do we utilize global TEC data? Should we pick a few representative stations/points or utilize the entire 2D grid? Should we accept submission of 2D timelines? How do we visualize the comparison for 2D timelines? ### First Publication SPACE WEATHER, VOL. 9, S12003, 17 PP., 2011, doi:10.1029/2011SW000727 CEDAR Electrodynamics Thermosphere Ionosphere (ETI) Challenge for systematic assessment of ionosphere/thermosphere models: NmF2, hmF2, and vertical drift using ground-based observations By J. S. Shim et al. #### **Key Points** - First-time metric studies for various ionosphere/thermosphere models - Model performance strongly depends on the type of metrics used - Model performance varies with latitude and geomagnetic activity level #### Vertical Drift at Jicamarca #### Vertical Drift at Jicamarca #### Vertical Drift at Jicamarca $$RMS = \sqrt{\frac{\sum (x_{obs} - x_{mod})^2}{N}}$$ $$PE = 1 - \frac{RMS_{mod}}{RMS_{ref}} = 1 - \frac{\sum (x_{obs} - x_{mod})^2/N}{\sum (x_{obs} - \langle x_{obs} \rangle)^2/N}$$ $$ratio(max - min) = \frac{(x_{mod})_{max} - (x_{mod})_{min}}{(x_{obs})_{max} - (x_{obs})_{min}}$$ $$ratio(max) = \frac{(x_{mod})_{max}}{(x_{obs})_{max}}$$ strong moderate ▲ quiet x average ## Third Workshop at CEDAR-GEM June 2011 - http://cedarweb.hao.ucar.edu/wiki/index.php/2011 Workshop: CEDAR ETI Challenge - http://ccmc.gsfc.nasa.gov/challenges/GEM-CEDAR/presentations.php - 2011 Workshop: ModelingChallenge - Three 2-hour Sessions (up from one 2-hour session) - Review of Challenge Results for 5 events: 06348-349, 01243, 05243-244 (3 GEM storms from before) and 2 big By IMF Poynting flux events: 05135, 05190-192 - Poynting flux, Dst Challenge (GEM), auroral boundary, 2-dimensional TEC and COSMIC NmF2/hmF2 – chose 8 longitude slices to get a GLOBAL view for two 2011 Fall AGU posters (Dec06, climatology) - Conveners: M Kuznetsova and JS Shim - Climatology Projects (CEDAR IT and GEM Ring Current, Radiation Belts, and the Plasmasheet) - Conveners: BA Emery (CEDAR) and T. Guild (GEM) ## Choose 8 Longitude Slices from GPS TEC 5 deg lat and 5 deg lon bins for December solstice 07355. Longitudes chosen: 25E, 90E, 140E, 175E, 200E (160W), 250E (110W), 285E (75W), 345E (15W). ## Fourth Workshop at mini-GEM before Fall AGU December 2011 - http://ccmc.gsfc.nasa.gov/challenges/GEM-CEDAR/ - GGCM Metrics & Validation Focus Group (12:00 pm 2:00 pm) including auroral oval boundaries - CEDAR-GEM Modeling Challenge (2:30 pm 4:30 pm) - Poynting Flux/Joule Heating metrics study - Role of drivers on ionosphere model results - Global TEC/NMF2/HMF2 metrics study Dec06 - Climatology study (Nov 21 2007 to Jan 20 2008) ## Fall AGU 2011 Climatology Study for the lonosphere-Thermosphere (14 authors) - The CEDAR Electrodynamics-Thermosphere Ionosphere (ETI) Climatology Challenge selected the year of ISR observations (March 2007 March 2008) at the first CEDAR ETI Challenge Workshop in the summer of 2009. - . This first Climatology Challenge centers on GPS Total Electron Content (TEC) around the solar minimum December solstice (07355) for +/-30 days to avoid a sudden stratospheric warming (SSW) January 22-23, 2008. - . Data sets: MIT GPS TEC, USU COSMIC NmF2 and hmF2, NRL satellite drag daily global neutral density at 400 km. - . Empirical model of the equatorial vertical drift (Scherliess and Fejer, JGR, 104, 6829-6842, 1999. - . Model runs: IRI, CTIPE, TIEGCM (Heelis Kp, double resolution Weimer 2005 with TIMED lower boundary) - . Added 10 more participants to this study at AGU. ## Solar Wind and Global Neutral Density at 400 km The conditions from 07325-08020 were dominated by 5 periods of High Speed Streams (HSS) in the solar wind velocity (Vsw) and low solar wind. Kp values were usually >2 for the HSS and <1 for the low Vsw. The HSS prompted high global neutral densities at 400 km in satellite drag data (red) from Emmert [2009, JGR], MSIS (cyan) and TIEGCM Weimer05 with TIMED lower boundaries. #### Median Daily Geophysical Indices (p>=2 (av=2.79 \$ 2 --- Kp<=1 (av=0.46) Bz nT Bt nT Vsw km/s 380 330 340 350 2007 Daynumber # Separating HSS and Slow Speed Wind Choosing Kp>=2 and Vsw>=500km/s and Kp<=1 and Vsw<=450km/s results in 25 days each of HSS (red) and slow speed wind (blue) conditions. Averages from daily values are: 10.7 cm flux 72.8, 74.3; Kp 2.79, 0.46; Bz nT -0.08, +0.09; Vsw km/s 606, 359. Neutral densities at 400 km are higher for HSS (*) than for slow Vsw (squares). Hourly coverage of the 8 longitude slices for 21 December 2007 from MIT GPS TEC analysis. Minimum number of bins 446 for 345E, maximum 727 for 140E. Can see daily low latitude maxima. - -Climatology medians for 61 days from MIT GPS TEC from 07325 (21 Nov) to 08020 (20 Jan). - -The winter (NH) anomaly expects daytime midlatitude NmF2 to be higher than summer (SH) as for 25E and 285E, but usually TEC is larger in the summer (SH) daytime midlatitudes. - -Low latitude night TEC and winter pole TEC lowest. - -Weddell Sea anomaly (~60-70S,~250-345E) shows night TEC larger than day. - -Possible bias problems with Indonesia (~0N, 90E) and Scandinavia (~ 70N, 25E). IRI model TEC and %model/data shows IRI overestimates morning day and summer night TEC and underestimates winter night TEC. %M/D for average model/data, and for absolute ratio average (New Metric!) Compare with average of 8 longitudes. ## Summary of TEC Climatology - 1) All models show different regions of overestimation and underestimation of the 'real' GPS TEC. - All models did best for at least 1 lon (IRI 1-2 lons, TIE-Kp 4-5 lons) - 3) Average absolute value percent deviations for 61 days total, or 25 days of HSS or slow Vsw (not area wtd): IRI 96,99,104%; CTIPe 96,108,99%, TIE-Kp 77,77,84%, TIE-WT 90,90,93% ### COSMIC NmF2 and HmF2 For 15 min averages of 5x5 glat/glon bins on Dec 13, 2006, a 24-h lon period has 96*36=3356 total bins. GPS TEC fills 34-79% of the bins, while COSMIC fills 1-2% (~60). # Summary of NmF2 Climatology The regions of over- and underestimates for NmF2 was sometimes the same as for TEC and often different. - 1) IRI was the clear winner, with CTIPe doing next best. - 2) Average absolute percent deviations (not area wtd): IRI 36%, CTIPE 61%, TIE-Kp 89%, TIE-WT 93%. ## Summary of HmF2 Climatology - CTIPe and IRI were close, where CTIPe was best for 5 longitudes, while IRI was best for 3 longitudes - Average absolute modeldata deviations in km were (not area wtd): IRI 25km, CTIPe 23km, TIE-Kp 35km, TIE-WT 38km ## Summary - We went from storms to climatology - We went from single time-lines to near global comparisons with TEC and NmF2/hmF2 - We need various metrics for various latitude and activity regimes and various parameters - We continue to make progress and add more models and parameters to compare against. - Thank You to the CCMC from CEDAR!